

DEPARTMENT OF THE INTERIOR

National Park Service

[NPS-WASO-NAGPRA-NPS0031916; PPWOCRADN0-PCU00RP14.R50000]

Notice of Inventory Completion: Department of Anthropology, University of South Florida, Tampa, FL

AGENCY: National Park Service, Interior.

ACTION: Notice.

SUMMARY: The Department of Anthropology, University of South Florida has completed an inventory of human remains, in consultation with the appropriate Indian Tribes or Native Hawaiian organizations, and has determined that there is a cultural affiliation between the human remains and present-day Indian Tribes or Native Hawaiian organizations. Lineal descendants or representatives of any Indian Tribe or Native Hawaiian organization not identified in this notice that wish to request transfer of control of these human remains should submit a written request to the Department of Anthropology, University of South Florida. If no additional requestors come forward, transfer of control of the human remains to the lineal descendants, Indian Tribes, or Native Hawaiian organizations stated in this notice may proceed.

DATES: Lineal descendants or representatives of any Indian Tribe or Native Hawaiian organization not identified in this notice that wish to request transfer of control of these human remains should submit a written request with information in support of the request to the Department of Anthropology, University of South Florida at the address in this notice by **[INSERT DATE 30 DAYS AFTER DATE OF PUBLICATION IN THE *FEDERAL REGISTER*]**.

ADDRESSES: Thomas J. Pluckhahn, Department of Anthropology, University of South Florida, 4202 E. Fowler Avenue, SOC 107, Tampa, FL 33620-8100, telephone (813) 549-9742, email

tpluckhahn@usf.edu.

SUPPLEMENTARY INFORMATION: Notice is here given in accordance with the Native American Graves Protection and Repatriation Act (NAGPRA), 25 U.S.C. 3003, of the completion of an inventory of human remains under the control of the Department of Anthropology, University of South Florida, Tampa, FL. The human remains were removed from an unknown site in Arizona.

This notice is published as part of the National Park Service's administrative responsibilities under NAGPRA, 25 U.S.C. 3003(d)(3). The determinations in this notice are the sole responsibility of the museum, institution, or Federal agency that has control of the Native American human remains. The National Park Service is not responsible for the determinations in this notice.

Consultation

A detailed assessment of the human remains was made by the Department of Anthropology, University of South Florida professional staff in consultation with representatives of the Hopi Tribe of Arizona and the Zuni Tribe of the Zuni Reservation, New Mexico.

The Colorado River Indian Tribes of the Colorado River Indian Reservation, Arizona and California; Fort McDowell Yavapai Nation, Arizona; Fort Mojave Indian Tribe of Arizona, California & Nevada; Gila River Indian Community of the Gila River Indian Reservation, Arizona; Havasupai Tribe of the Havasupai Reservation, Arizona; Hualapai Indian Tribe of the Hualapai Indian Reservation, Arizona; Kaibab Band of Paiute Indians of the Kaibab Indian Reservation, Arizona; Kewa Pueblo, New Mexico [previously listed as the Pueblo of Santo Domingo]; Las Vegas Tribe of Paiute Indians of the Las Vegas Indian Colony, Nevada; Moapa Band of Paiute Indians of the Moapa River Indian Reservation, Nevada; Navajo Nation, Arizona, New Mexico, & Utah; Ohkay Owingeh, New Mexico [previously listed as the Pueblo of San Juan]; Paiute Indian Tribe of Utah (Cedar Band of Paiutes, Kanosh Band of Paiutes, Koosharem Band of Paiutes, Indian Peaks Band of Paiutes, and Shivwits Band of Paiutes [previously listed as Paiute Indian Tribe of Utah (Cedar City Band of Paiutes, Kanosh Band of Paiutes, Koosharem Band of Paiutes, Indian Peaks Band of Paiutes, and Shivwits Band of Paiutes)]; Pascua Yaqui

Tribe of Arizona; Pueblo of Acoma, New Mexico; Pueblo of Cochiti, New Mexico; Pueblo of Isleta, New Mexico; Pueblo of Jemez, New Mexico; Pueblo of Laguna, New Mexico; Pueblo of Nambe, New Mexico; Pueblo of Picuris, New Mexico; Pueblo of Pojoaque, New Mexico; Pueblo of San Felipe, New Mexico; Pueblo of San Ildefonso, New Mexico; Pueblo of Sandia, New Mexico; Pueblo of Santa Ana, New Mexico; Pueblo of Santa Clara, New Mexico; Pueblo of Taos, New Mexico; Pueblo of Tesuque, New Mexico; Pueblo of Zia, New Mexico; San Carlos Apache Tribe of the San Carlos Reservation, Arizona; San Juan Southern Paiute Tribe of Arizona; Tohono O'odham Nation of Arizona; Tonto Apache Tribe of Arizona; and the Yavapai-Apache Nation of the Camp Verde Indian Reservation, Arizona were invited to consult but did not participate.

History and Description of the Remains

At an unknown date, human remains representing, at minimum, one individual were removed from an unknown site in Arizona. The human remains were identified by a label reading "Indian Thigh from the Petrified Forest, Ariz." The human remains appear to have been part of a large donation to the Department of Anthropology, University of South Florida, from a local museum at an unknown date. The human remains consist of fragments of a left femur and right tibia that have been attached with a metal screw. Examination found that the human remains represent an adult of indeterminate sex. No known individual was identified. No associated funerary objects are present.

Based on geographical, archeological, oral tradition, and historical lines of evidence, as well as expert opinion, the Hopi Tribe of Arizona and the Zuni Tribe of the Zuni Reservation, New Mexico are culturally affiliated with the human remains.

Determinations made by the Department of Anthropology, University of South Florida

Officials of the Department of Anthropology, University of South Florida have determined that:

- Pursuant to 25 U.S.C. 3001(9), the human remains described in this notice represent the physical remains of one individual of Native American ancestry.
- Pursuant to 25 U.S.C. 3001(2), there is a relationship of shared group identity that can be

reasonably traced between the Native American human remains and the Hopi Tribe of Arizona and the Zuni Tribe of the Zuni Reservation, New Mexico.

Additional Requestors and Disposition

Lineal descendants or representatives of any Indian Tribe or Native Hawaiian organization not identified in this notice that wish to request transfer of control of these human remains should submit a written request with information in support of the request to Thomas J. Pluckhahn, Department of Anthropology, University of South Florida, 4202 E. Fowler Avenue, SOC 107, Tampa, FL 33620-8100, telephone (813) 549-9742, email tpluckhahn@usf.edu, by **[INSERT DATE 30 DAYS AFTER DATE OF PUBLICATION IN THE *FEDERAL REGISTER*]**. After that date, if no additional requestors have come forward, transfer of control of the human remains to the Hopi Tribe of Arizona and the Zuni Tribe of the Zuni Reservation, New Mexico, may proceed.

The Department of Anthropology, University of South Florida is responsible for notifying the Hopi Tribe of Arizona and the Zuni Tribe of the Zuni Reservation, New Mexico, that this notice has been published.

Dated: May 6, 2021.

Melanie O'Brien,

Manager, National NAGPRA Program.

[FR Doc. 2021-10653 Filed: 5/19/2021 8:45 am; Publication Date: 5/20/2021]